0 10 (C) # BAR-MULTIPLIER AND ITS GENERALIZATION The second secon TECHNICAL DOCUMENTARY REPORT NO. ESD-TDR-64-172 S. Okada December 1965 CLEARING TO THE TENTE OF THE COLOR CO Prepared for DIRECTORATE OF COMPUTERS ELECTRONIC SYSTEMS DIVISION AIR FORCE SYSTEMS COMMAND UNITED STATES AIR FORCE L. G. Hanseom Field, Bedford, Massachusetts Project 707.0 Prepared by THE MITRE CORPORATION Bedford, Massachusetts Contract AF19(628)-5165 ## BAR-MULTIPLIER AND ITS GENERALIZATION TECHNICAL DOCUMENTARY REPORT NO. ESD-TDR-64-172 ESD RECORD COPY S. Okada RETURN TO SCENTIFIC AMECHNICAL INFORMATION DIVISION (NET), BUILDING 1211 ESD ACCESSION LIST ESTI Call No. 48505 Copy No. _____ of ____ cys. December 1965 Prepared for DIRECTORATE OF COMPUTERS ELECTRONIC SYSTEMS DIVISION AIR FORCE SYSTEMS COMMAND UNITED STATES AIR FORCE L. G. Hanscom Field, Bedford, Massachusetts Project 707.0 Prepared by THE MITRE CORPORATION Bedford, Massachusetts Contract AF19(628)-5165 ESRC ADO 625764 Copies available at Clearing House for Federal Scientific and Technical Information (formerly Office of Technical Services). Qualified requesters may obtain copies from DDC. Orders will be expedited if placed through the librarian or other person designated to request documents from DDC. When US Government drawings, specifications, or other data are used for any purpose other than a definitely related government procurement operation, the government thereby incurs no responsibility nor any obligation whatsoever; and the fact that the government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise, as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. Do not return this copy. Retain or destroy. # BAR-MULTIPLIER AND ITS GENERALIZATION # TECHNICAL DOCUMENTARY REPORT NO. ESD-TDR-64-172 ### S. Okada ## December 1965 # Prepared for # DIRECTORATE OF COMPUTERS ELECTRONIC SYSTEMS DIVISION AIR FORCE SYSTEMS COMMAND UNITED STATES AIR FORCE # L. G. Hanscom Field, Bedford, Massachusetts Project 707.0 Prepared by THE MITRE CORPORATION Bedford, Massachusetts Contract AF19(628)-5165 # ABSTRACT A new and simple device, similar to an abacus, was invented by a Chinese mathematician; it is used for multiplication, division, and extracting square roots. The underlying idea is abstracted and generalized for possible application to contemporary computers in order to reduce computing time. # REVIEW AND APPROVAL This technical documentary report has been reviewed and is approved. James a Mellin May Major, USAF Chief, Computer Division Directorate of Computers #### ACKNOWLEDGEMENT The author wishes to express his thanks to Mr. B. A. Forest and Mrs. M. E. Warford, Department D-74, The MITRE Corporation, for their production of a model of the bar-multiplier and for creative discussion which was a stimulus for this work. He also thanks Messrs. N. S. Zimbel and J. Terzian, and Mrs. J. W. S. Liu of Department D-71, The MITRE Corporation, for their constructive discussions during the preparation of the paper. The author is further indebted to Mr. Terzian for suggesting the method for the solution of the binary case illustrated in Figure 11. # TABLE OF CONTENTS | SECTION | | Page | |---------|---------------------------------|------| | I | INTRODUCTION | 1 | | II | PRINCIPLE OF THE BAR-MULTIPLIER | 4 | | Ш | MULTIPLICATION OF THREE NUMBERS | 17 | | IV | MULTIPLICATION OF N NUMBERS | 22 | | V | CONCLUSION | 31 | # LIST OF ILLUSTRATIONS | Figure | | Page | |--------|---|------| | 1 | An Example of Multiplication | 1 | | 2 | The General Case | 5 | | 3 | Bar-Multiplier | 6 | | 4 | Bar-Multiplier in Symmetric Form | 7 | | 5 | Dividing 68373 by 213 | 8 | | 6 | Squaring 213 | 9 | | 7 | Square Root of 45369 | 10 | | 8 | Affine Coordinates for Figure 4 | 12 | | 9 | Multiplier of Three Numbers-A, B, and C | 18 | | 10 | Combinatorial Adder | 25 | | 11 | Multiplier of Two Binary Numbers | 27 | | 12 | Circuit Construction | 27 | | 13 | General Cell | 28 | #### SECTION I #### INTRODUCTION A very simple device was recently invented in China for effecting numerical multiplication, division, and extracting square roots, all without the use of the multiplication table. According to a popular journal [Reference -cm] from which this information was obtained, the inventor, the mathematician YU Chan-Hsan, was originally a carpenter and later a clerk in a stationary store. A movic of his biography was produced because his invention is comparable only to that of the abacus. His barmultiplier is to the process of multiplication what the abacus is to addition, and just as the abacus is universally used in China, YU's bar-multiplier in the combined form with the abacus is also becoming part of the standard tools of his country. Because it is so simple and easy to learn, it is now taught at almost all grammar schools of Mainland China. "Napier's Bones," invented by John Napier (1550-1617), originator of numerical calculation by the logarithm, are basically identical with the method of Figure 1 [References -EB:cm, N-WM1, 461]. The new Chinese method differs from it in | | | A = 1 | | 4 | 2 | 3 | |----------------------------------|-----|-------|----|----|----|---| | | X | В | = | 8 | 3 | 2 | | | | | 2 | 8 | 4 | 6 | | $\mathbf{A}_i^{}\mathbf{B}_j^{}$ | | 3 | 12 | 6 | 9 | | | | + 8 | 32 | 16 | 24 | | | | Q_{t} | 8 | 35 | 30 | 38 | 13 | 6 | | | 3 | 5 | 3 | 8 | | 6 | | | 8 | 3 | 0 | 1 | 3 | | | P = 1 | 1 | 8 | 3 | 9 | 3 | 6 | Figure I An Example of Multiplication the use of the bars instead of the numerals and in combining the bar-multiplier with the abacus as the "bar-bead calculator." It converts the arithmetic operations into discrete, purely geometric operations on points and lines such as embodying lines, by determining intersections in the bar part and linear displacement of beads in the abacus part. This document explains YU's bar-calculator as a prototype of the new idea, and then generalizes it to the multiplication of many numbers so the numerical computation of the N-th root becomes simple and fast. Application of the basic principle of the prototype gives a possibility of reducing computing time with some increase in computing elements. For the generalized ease, further reduction is possible by a further increase of the computing elements. The key lies in the separation of the pure multiplying operation of individual digits from the carrying-over process, which can be performed in the subsequent adding step. When an equation is valid only for the multiplication of N = 2 or 3 digits, namely AB or ABC, it is shown by adding the denominator N to the number of the equation which is valid for the general value N. Variables are indicated by lower-case letters; constants are indicated by eapital letters. All lower-ease letter indices are variable and all upper-case letter indices are fixed. From the standpoint of modern abstract algebra, if the ordinary earried-over product P is substituted by the "quasi-decimal," "quasi-binary" or any "quasi" digital expression Q of the product defined below by withholding the earryover process, a lucid isomorphism between the digital numbers of any single base and the functions of a single variable is revealed. As a whole, this paper means the realization of direct isomorphic mapping of the arithmetic operations on numbers into discrete affine geometric operations such as meet or join on points, lines, planes, or hyperplanes by means of the logical electric circuits. Though some literature [C-GN, F-SZ, H-MGN, L-DG, M-GZ] on the "geometry of numbers" already exists, none includes the geometrical method of multiplying digital numbers by discrete models, which also seems to deserve the term "geometry of numbers." Closely related problems are discussed in eomputer design, but without geometric interpretation [R-ADC]. The generalization is easily obtained by considering the diagonal hyperplanes expressed by the covectors in the N-dimensional affine space. Though the following explanation is given mostly on the decimal case, the result is valid for any base, and would be particularly advantageous in the binary system. #### SECTION II # PRINCIPLE OF THE BAR-MULTIPLIER For the multiplication of two numbers: $$n = A, B$$ 1/2 $$P = AB 2/2$$ where $$P = P_S^{10} + \dots + P_S^{10} + \dots + P_O^S, P_S^F \neq 0, P_S^F < 10,$$ $$s = 0, 1, ..., S;$$ $$A = A_{1}10^{I} + ... + A_{1}10^{i} + ... + A_{0}, A_{1} \neq 0, A_{1} < 10,$$ 5.1 $$i = 0, 1, ..., I;$$ 6.1 $$B = B_J 10^J + ... + B_j 10^j + ... + B_o, B_J \neq 0, B_j < 10,$$ 5.2 $$j = 0, 1, ..., J;$$ 6. 2 if the products A_i B_j for all pairs of digits A_i and B_j are written down, deferring the carry-over from A_i B_j to $A_{i+1}B_j$; e.g., 1 of $A_2B_1=4.3=12$ of Figures 1 and 2 to $A_3B_1=1.3=3$ into the final adding step, the multiplying process will change to the form shown in Figures 1 and 2. In the binary system there is no carry-over in the partial product AB_j . In Figure 1, the two-digit number of the sum of each column are vertically staggered with underlines for the convenience of the succeeding carry-over step. Thus, the products of the type $A_i^{}B_j^{}$ are perfectly separated from each other, and are mutually independent in logic. By this separation, the geometrical location of the factors $A_i^{}$ and $B_j^{}$ in Figure 2 becomes very simple: all $B_o^{}$ appear in the first row of the Figure 2 The General Case uncarried partial product and all A_o appear in the first right skew line. Therefore, as shown in Figure 3, if two lines are drawn horizontally through the positions of all B_o and three skew lines are drawn through the positions of A_o , then the number of the cross-points of these lines at the intersection corresponding to A_oB_o is exactly $A_oB_o=2.3=6$. Thus, if all numerals A_i and B_j are substituted by lines as shown in Figure 3, the number of the cross-points at all of $$M_2 = (I + 1) (J + 1) = 4.3 = 12$$ 7/2 intersections gives the values of the products A.B. If both are D digits: $$I + 1 = J + 1 = D$$, $8/2$ then, $$M_2 = D^2 . 9/2$$ Figure 3 Bar-Multiplier Because A and B are commutative, by inclining the lines of B_j as shown in Figure 4, A and B are brought into symmetry. If the bar-multiplier is combined with a Japanese abacus (which has only five beads for each digit—one upper bead expressing five and four lower beads expressing unity), the number of bars for each digit can be similarly reduced to five. Further, instead of removable bars, flat bars can be installed which can be turned a certain angle by small staggered levers so that each digit can be expressed by an angular flipping of these bars. Now based on Figure 4, the principle of the "bar-multiplier" is stated as follows: If two numbers A and B, e.g., 1423 and 832, are to be multiplied, place or draw one, four, two and three parallel inclined bars from the left lower position to the upper right, and eight, three, and two inclined bars from the left upper position to the right lower as shown in Figure 4 then add the number of the cross-points along the vertical columns with carry over, to obtain the product P, e.g., 1183936. Figure 4 Bar-Multiplier in Symmetric Form If P=1183936 and A=1423 are given, B can be determined by subtracting the cross-points generated by the maximum digits B_j . Thus division is possible as exemplified for $68373 \div 273$ in Figure 5. Similarly, square and square root can be performed by this bar-multiplier as exemplified for 213^2 in Figure 6 and for $45369^{1/2}$ in Figure 7. # 2P PROOF In the products $A_iB_j10^{i+j}$, at first the sum Q_t10^t of all the terms of power t (see Figures 1 and 2) is defined by $$Q_{t} = \Sigma_{i, j} R_{ij}, \qquad 10/2$$ Figure 5 Dividing 68373 by 213 Figure 6 Squaring 213 $$R_{ij} = A_i B_j$$ 11/2 over all values of i and j of 6.1, 6.2: $$i = 0, 1, ..., I; j = 0, 1, ..., J;$$ satisfying $$i + j = t, 12/2$$ $$t = 0, 1, ..., T;$$ $$T = I + J . 14/2$$ Q is defined as the sum of all $Q_t 10^t$: $$Q = Q_T 10^T + \dots + Q_t 10^t + \dots + Q_0.$$ 15 Though Q is equal to the product P: $$Q = P, 16$$ \boldsymbol{Q}_{t} may generally be not only larger than ten: $$Q_t \stackrel{\leq}{>} 10$$ Figure 7 Square Root of 45369 as seen in the example of Figure 1, but it may consist of three or more digits. Hence, Q will be ealled the "quasi-decimal" expression of the product. Now, on the plane of the paper of Figure 4, if one introduces an affine frame (see the end of this paragraph) having the bases $$\overrightarrow{a}_1 = \overrightarrow{0} \overrightarrow{A}_1, \ \overrightarrow{a}_2 = \overrightarrow{0} \overrightarrow{A}_2$$ $a-1/2$ where the origin 0 is at the point R_{00} , the first base point A_1 is at the point R_{10} , the second base point A_2 is at the point R_{01} (as shown in Figure 8), then a linear equation $$w_1 x^1 + w_2 x^2 = 1$$ a-2/2 on the components of a vector \overrightarrow{x} where $$\overrightarrow{x} = x^{1} \overrightarrow{a}_{1} + x^{2} \overrightarrow{a}_{2}$$ a-3/2 expresses a straight line intersecting with 1-axis at $1/\mathrm{w}_1$ and 2-axis at $1/\mathrm{w}_2$ and $$w_1 x^1 + w_2 x^2 = t$$; $t = 0, 1, ..., T$ a-4/2 express straight line in parallel to that of equation a-2/2 with the intercepts t/w_1 and t/w_2 on 1-axis and 2-axis. w_1 and w_2 are covariant referring to x^n (n = 1, 2) and called the components of a covector w: $$\underline{\mathbf{w}} = \mathbf{w}_1 \mathbf{a}^1 + \mathbf{w}_2 \mathbf{a}^2$$ a-5/2 where $$\underline{\mathbf{a}}^{1} = \underline{\mathbf{0}}\mathbf{A}^{1}$$ a-6.1/2 is the base covector expressed by a pair of an initial straight line 0 passing through the origin and a terminal straight line A^2 passing through the base point A_1 , both in parallel to 2-axis. Thus, $$a^2 = 0A^2$$ a-6. 2/2 is the base covector expressed by a pair of an initial straight line 0 passing through the origin and a terminal straight line A^2 passing through the base point A_2 , both in parallel to 1-axis. These base covectors \underline{a}^1 and \underline{a}^2 are contravariant as expressed by their superscript. If the components of the covector \underline{w} are both unity, Figure 8 Affine Coordinates for Figure 4 $$(w_1, w_2) = (1, 1),$$ a-7/2 the corresponding equation $$x^{1} + x^{2} = 1$$ a-8/2 expresses the straight line passing the base points A_1 and A_2 ; namely, a part, A_1A_2 , of it forms the diagonal of the base parallelotope. Similarly, $$x^{1} + x^{2} = t$$, $t = 0, 1, ..., T$ $a-9/2$ expresses the straight line passing the points (t, 0) and (0, t) in parallel to that of equation a-8/2. By comparison of equations 12/2, 13, and a-9/2, we see that Q_t is the sum of the products R_{ij} lying on the diagonal lines of equation a-9/2 as seen in Figures 4 and 8. Thus the validity of the above principle was proved by introducing the affine frame. If this affine frame is used, the above process can be stated as follows as the case 2 of the general case N described below: - 1. Construct a two-dimensional affine frame; - 2. Enter A_i to all points $$x^2 = j, j = 0, ..., J$$ 18.1/2 on the line $$x^{1} = i, i = 0, ..., I;$$ 19.1/2 3. Enter B to all points: $$x^1 = i, i = 0, ..., I$$ 18. 2/2 on the line $$x^2 = j$$, $j = 0, ..., J$; 19.2/2 4. By adding all products R_{ij} on the diagonal lines $$a-9/2$$: $x^{1} + x^{2} = t$, 13: $t = 0, ..., T$; 14/2: $T = I + J$ 20/2 Q, and hence Q are obtained; 5. By carrying, P is obtained from Q. A note on the "affine" space [see W-STM, S-RC 1, Wh-GI 349-53, G-LA 250, A-GA 66]: If different lengths are used for units of different axes of an oblique coordinate system in N-dimensional Euclidean space, namely a "heterometric" oblique frame is used, the frame can be called the "affine" frame without loss of generality. The unit of length of any direction other than those of the axes is not defined and is perfectly arbitrary. The inner (or dot) product is defined only for a vector $\overrightarrow{v} = 0\overrightarrow{V}$ and a covector $\overrightarrow{w} = 0\overrightarrow{W}$ where $0\overrightarrow{W}$ means a pair of initial and terminal hyperplanes in parallel, with intercepts $1/w_n$ on n-axis (n = 1, 2, ..., N) (straight lines for N = 2, planes for N = 3). When the origin is fixed, the initial hyperplane passing through the origin is often omitted. The value of the inner product expresses the ratio of the length 0V to the intercept 0W of the vector $\overrightarrow{v} = 0\overrightarrow{V}$ by the covector \overrightarrow{w} , where W means the intersection of 0V or its extension with the terminal hyperplane of the covector \overrightarrow{w} [S-RC8-9]: $$\overrightarrow{v} \overset{\text{w}}{=} v^1 w_1 + \dots + v^N w_N = v^n w_n = 0V:0W$$. a-10 When the vector \overrightarrow{v} is in parallel with the hyperplane, namely, both 0 and V are in the initial hyperplane, this product becomes zero, which is the case of t=0 in equation a-4/2. When the intersecting point W is on the extension of $\overrightarrow{V0}=-\overrightarrow{v}$ beyond the origin 0, the product becomes negative. Hence, the equation $$w_n x^n = w_1 x^1 + \dots + w_N x^N = 1$$ a-2 expresses a hyperplane passing the point $1/w_n$ of the n-th axis, and x^n satisfying $$w_n^n = t ; t = 0, 1, ..., T$$ a-4 expresses a hyperplane passing through the point t/w_n of n-th axis, in parallel to that of a-2. If all of w_n were unity: $$w_n = 1, n = 1, 2, ..., N,$$ the resulting equation $$x^{1} + x^{2} + \dots + x^{N} = 1$$ a-8 expresses a diagonal hyperplane passing through all base points $\mathbf{A}_1,\ \mathbf{A}_2,\dots$, \mathbf{A}_N and $$x^{1} + x^{2} + \dots + x^{N} = t$$, $t = 0, 1, \dots, T$ a-9 expresses diagonal hyperplanes intersecting with n-axis at the length t hence in parallel to that of a-8. If the base vectors are expressed as $$\overrightarrow{a}_{n} = \overrightarrow{0A}_{n}, \quad n = 1, 2, \dots, N$$, base covectors as $$\underline{a}^{n} = 0\underline{A}^{n}, \qquad a-6$$ then there holds $$\vec{a} \quad \vec{a} \quad \vec{a} \quad \vec{m} = 1, \dots, n$$ a-11 where 1_n^m means the unit matrix if the left hand side $a_n = a_n^m$ is regarded as a matrix. As an equation in the index notation, 1_n^m is identical with the Kronecker symbol. Unless an orthonormal frame is defined or a covector a_n^m is substituted by a vector \overrightarrow{w} under a certain geometric correspondence, an "inner product between two vectors" and hence also an "angle" are not defined and the Pythagorean theorem is not applicable. If only the affine frames are used, the space is called the "affine space." Since an "N-dimensional space" for any natural number N is none other than a set of points and substantially means that any combination of the numerical value of N variables is mapped to a single point in this set, any N-space and N-geometric object can be drawn on paper as the projected figure of the N-dimensional figure into the two-dimensional space in exactly the same way as practiced in the graphics and descriptive geometry. Especially, if the geometric figures are discrete, this projected realization in 2-space can be proper two-dimensional figures. N-space (N > 3) is already often used among engineers [A-gemsf, H-gs 172, 183-98]. Physical realization of N-space by means of electric networks was explained in 1940 by L. Gutenmacher in G-kmuk [see also K-NG, S-MG-1, -2, S-NG, C-RP 141, etc.]. ## SECTION III #### MULTIPLICATION OF THREE NUMBERS The geometrical arrangement of this case is exemplified in Figure 9, but the carrying circuits in Figure 9 are for the binary case which is explained later. In case of $$n = A, B, C$$ 1/3 $$P = ABC$$ 2/3 $$A = A_{I}10^{I} + ... + A_{i}10^{i} + ... + A_{0}, A_{I} \neq 0, A_{i} < 10$$ 5.1 $$B = B_J 10^J + ... + B_j 10^j + ... + B_0, B_J \neq 0, B_j < 10$$ 5.2 $$C = C_{K} 10^{K} + ... + C_{k} 10^{k} + ... + C_{0}, C_{K} \neq 0, C_{k} < 10.$$ 5.3 The product P is obtained by the carrying-over process from the quasi-decimal expression Q defined by equations 13 and 15 and from the following equation 14/3 and the sum $$Q_{t} = \Sigma_{i, j; k} R_{ijk}$$ 10/3 $$t = 0, 1, ..., T$$ $$T = I + J + K$$ 14/3 $$R_{ijk} = A_i B_j C_k$$ 11/3 over all the values of i, j, and k satisfying $$i + j + k = t 12/3$$ $$i = 0, 1, ..., I$$ 6.1 $$j = 0, 1, ..., J$$ 6. 2 $$k = 0, 1, ..., K$$ 6.3 Figure 9. Multiplier of Three Numbers - A, B, and C If any three-dimensional affine frame is constructed as shown in the threedimensional Figure 9 and we 1. write down the value A; at all points of the coordinates: $$(x^2, x^3) = (j, k), (j = 0, 1, ..., J; k = 0, 1, ..., K)$$ 18.1/3 on the plane: $$x^{1} = i, (i = 0, 1, ..., I)$$ 19. 1/3 2. write down the value B_i at all points of the coordinates: $$\binom{1}{x}, \frac{3}{x} = (i, k)$$ $(i = 0, 1, ..., I; k = 0, 1, ..., K)$ 18. 2/3 on the plane: $$x^2 = j$$, $(j = 0, 1, ..., J)$ 19.2/3 3. write down the value \boldsymbol{C}_k at all points of the coordinates: $$\binom{1}{x}$$, $\binom{2}{x}$ = (i, j) (i = 0, 1, ..., I; j = 0, 1, ..., J) 18.3/3 on the plane: $$x^3 = k$$, $(k = 0, 1, ..., K)$ 19.3/3 then 4. the summands of \boldsymbol{Q}_t lie on the diagonal plane $$a-9/3$$: $x^{1} + x^{2} + x^{3} = t$ 20/3 $$t = 0, 1, ..., T;$$ 20/3 $$T = I + J + K$$ From these, the procedures for multiplication are established as follows: 1. Place A sheets of planes at $$x^{1} = i, i = 0, 1, ..., I$$ 21. 1/3 in parallel to the plane $$x^1 = 0$$ 22. 1/3 namely, the initial plane of a covector of components $$(w_1, w_2, w_3) = (1, 0, 0) ;$$ 23.1/3 2. Place B sheets at $$x^2 = j, j = 0, 1, ..., J$$ 21. 2/3 in parallel to the plane $$x^2 = 0$$; 22. 2/3 3. Place C_k sheets at $$x^3 = k, k = 0, 1, \dots, K$$ 21.3/3 in parallel to the plane $$x^3 = 0$$. 22.3/3 4. Add the number of intersection points of these sets of plane on the diagonal planes of equation 19/3 with carry from Q_t over to Q_{t+1} for t < T and from Q_T to P_{T+1} or further to P_{T+2} etc. Then the product P is obtained. The total number of the product terms $A_i B_i C_k$ is given by $$M_3 = (I + 1) (J + 1) (K + 1)$$. 7/3 If all three numbers are of D digits: $$I + 1 = J + 1 = K + 1 = D$$, 8/3 then there holds $$M_3 = D^3 9/3$$ #### SECTION IV ## MULTIPLICATION OF N NUMBERS In case $$n = A, B, ..., N;$$ $$P = AB \dots n \dots N,$$ $$n = n_1 10^{1^n} + ... + n_1 10^{1^n} + ... + n_0, n_1 \neq 0, n_1 < 10$$ 5 $$i^{n} = 0, 1, ..., I^{n}; n = A, B, ..., N$$ the quasi-decimal expression Q of equation 15 is defined by the sum $Q_{\rm t}$: $$Q_{t} = \sum_{i} A_{i}, \dots, \sum_{i} n \dots, \sum_{i} N R_{i} A \dots \prod_{i} n \dots \prod_{i} N$$ $$R_{i}A \cdots_{i}n \cdots_{i}N = A_{i}A \cdots n_{i}n \cdots N_{i}N$$ over the values satisfying $$i^A + \dots + i^n + \dots + i^N = t$$, $$t = 0, 1, ..., T;$$ $$T = I^{A} + \dots + I^{n} + \dots + I^{N}$$ 1. If any N-dimensional affine frame: $$\overrightarrow{a_1}, \overrightarrow{a_2}, \dots, \overrightarrow{a_n}, \dots, \overrightarrow{a_N}$$ a-1 is constructed, either electrically or in any other manner and 2. the value $$n_{in} (n = A, B, ..., N; i^n = 0, 1, ..., I^n)$$ is entered at all points $$(x^{1}, \ldots, x^{n-1}, x^{n+1}, \ldots, x^{N}) = (i^{A}, \ldots, i^{n-1}, i^{n+1}, \ldots, i^{N})$$ 18 on the hyperplane $$x^{n} = i^{n}, 19$$ 3. then by adding the products at first on the diagonal hyperplane defined by a-4, a-7: $$x_n^{n} = t, w_n = 1 (n = 1, 2, ..., N)$$ namely, a-9: $$x^{1} + x^{2} + \dots + x^{n} + \dots + x^{N} = t$$ 20 $$t = 0, 1, ..., T$$ 20 14: $$T = I^{A} + ... + I^{n} + ... + I^{N}$$ \boldsymbol{Q}_t is obtained and by adding these \boldsymbol{Q}_t with carry over, the product P is obtained. Hence the rules of multiplication are: - 1. Construct N-dimensional affine frame, where N is equal to the number of the factors A, B, \dots , N; - 2. Realize n_i ($i^n = 0, 1, ..., I^n$; n = A, B, ..., N) sheets of hyperplanes in parallel to the base covector \underline{a}^n (n = 1, 2, ..., N) at $$x^{n} = i^{n} (i^{n} = 0, 1, ..., I^{n});$$ 19.6 - 3. Q_t is obtained by adding the number of intersections of these sets of hyperplanes on the diagonal hyperplanes of equation 19; - 4. The product P is obtained by adding these $Q_t^{}10^t$ with carry over. If the requested maximum number of digits is D for all: $$I^{n} + 1 = I + 1 = D$$ 8 $$T = NI = N(D - 1)$$ by installing $$M_N = D^N$$ elements of multiplying N numbers, all M multiplication of $$R_{i}A \cdots i_{n} \cdots i_{N} = A_{i}A \cdots i_{n} \cdots N_{i}N; i^{n} = 0, 1, \ldots, I$$ from $$R_{00 \dots 0} = A_0 \dots n_0 \dots N_0$$ to $$R_{II \dots I} = A_{I} \dots n_{I} \dots N_{I}$$ can be simultaneously done spending the same period to the above single multiplication. For the addition of these products to Q_t of each t, instead of repeating the addition of two numbers if the combinational circuits of the so-called symmetric Boolean functions [C-SCLD236, HiG-LODEC 83, N-rc, Sh-sarsc] of Figure 10 are used, Q_t can be obtained in a single step independent of the number of its digits. Different t can be added simultaneously. $L_0 = S_{1,3,5,7...15}$ $L_1 = S_{2,3,6,7,10,11,14,15}$ $L_2 = S_{4,5,6,7,12,13,14,15}$ $L_3 = S_{8,9,10,...,15}$ $L_4 = S_{16}$ Figure 10 Combinatorial Adder When the number of the summands are many, e.g., 1024, by splitting these into 8 groups and then further splitting each group again into 8 subgroups, the addition is reduced to that of 16 numbers and two further addition of eight numbers. By such multiple-step splitting, the combinational circuits of the type of Figure 10 generally can be kept to a reasonable size. Parallel operation of the addition in these $8 \times 8 = 64$ subgroups reduces the computing time. Series operation saves the adding components at some increase in computing time. Because the purpose of this paper is to describe the basic ideas, only a few remarks will be given on the practical realization. At first, the error correcting and detecting facilities can be introduced by redundancy. In Figures 3 and 4, if nine conductors are installed instead of the bars, and magnetic cores are linked at all cross points, this can form a core matrix and the multiplication can be done in a single time unit by impressing the pulses simultaneously on A_i and B_j . The conductors for each decimal digit can be reduced to five as explained after 2: equation 9/2. The decimal value of each product A_iB_j can be obtained (without delay caused by the carrying process) by the use of the combinatorial circuits of the type shown in Figure 10 where each core of 9 x 9 = 81 or 5 x 5 = 25 forms the input. The addition of these to Q_t can be done again by the combinatorial circuits of type Figure 10 without carrying delay. This can be generalized to the case N, where the magnetic cores link to the conductors of N-dimensional lattice circuit. The circuit of Figures 11, 12, and 13 is a combinatorial circuit whose output lines P_j will assume directly the values that represent the product of the input lines A and B in the binary expression, after a suitable logical delay for propagation of voltage levels through the matrix. For example: $$P = A \times B = 10110 \times 01101 = 0100011110$$, $25/2$ The highest power T of the quasi-binary product Q is $$T = I + J = 4 + 4 = 8$$; $26/2$ hence by possible carry, the highest power S of the product P is $$S = T + 1 = 9$$, $27/2$ which decimally means $$P = A \times B = 22 \times 18 = 286$$ $28/2$ $$T = I + J = 1 + 1 = 2$$, $S = T = 2$. $29/2$ In Figures 12 and 13 the boxes in general position have three inputs: i) the product, namely the output of AND gate of A_{i} and B_{j} : $$R_{ij} = A_i B_j \qquad 30/2$$ Figure II Multiplier of Two Binary Numbers Figure 12 Circuit Construction Figure 13 General Cell - ii) input from the upper box: G - iii) input from the right box: H_{ij} and two outputs: i) adding $S_{1,3}$ gate to lower box: $$G_{i-1 \ j+1} = R_{ij} + G_{ij} + H_{ij} \pmod{2}$$ 31/2 ii) carrying $S_{2,3}$ gate to left box: $$H_{i+1 \ j} = G_{ij}H_{ij} + G_{ij}R_{ij} + H_{ij}R_{ij} \pmod{2}$$ 32/2 The first row of the first partial product has no input from above: $$G_{i0} = 0 33/2$$ and no output to the left: $$H_{i+1} = 0$$ 34/2 and further no input from right; however, this condition logically results from equations 30/2, 31/2, and 32/2: $$H_{i0} = G_{i-1} 0^{H}_{i-1} 0 + G_{i-1} 0^{R}_{i-1} 0^{H}_{i-1} 0^{R}_{i-1} 0$$ $$= 0 \cdot 0 + 0 \cdot R_{i-1} 0 + 0 \cdot R_{i-1} 0 = 0.$$ 35/2 The first right skew column including the factor \boldsymbol{A}_0 has no input from right $$H_{0j} = 0$$. $36/2$ The input of the first left skew column $G_{\mbox{Ij}+1}$ comes from the adjacent skew upper right horizontal output: $$G_{I j+1} = H_{I+1 j}$$. 37/2 For j = 0, this means $$G_{I_1} = H_{I+1_0} = 0$$ 38/2 by equation 31/2. The first J digits P_0 , P_1 , ..., P_J from the right of the product P is given by $$P_{j} = G_{-1 \ j+1};$$ 39/2 further digits are given by $$P_{i+J+1} = G_{iJ+1}$$. 40/2 If Y is the time required to form the logical product R_{ij} from A_i and B_j and Z is the time required to form $G_{i-1,\ j+1}$ and $H_{i+1,\ j}$ from the inputs R_{ij} , G_{ij} and H_{ij} through a single cell of the matrix, the longest delay occurs in the series $$H_{11}$$, H_{21} , H_{31} , H_{41} , G_{32} , H_{42} , H_{42} , G_{33} , H_{43} , G_{34} , H_{44} , H_{54} , $41/2$ hence the maximal delay U for the entire matrix is given by $$U = Y + Z \left\{ (D-1) + 2(D-2) + 1 \right\} = Y + Z(3D-4) . \qquad 42/2$$ The case N=3 can be constructed by a similar circuitry, but with some additional gates shown by the small circles at the left end of each horizontal C_k plane in Figure 9. The factors of the same radix power appear in the same vertical diagonal planes in Figure 9: $$R_{000} = A_0 B_0 C_0$$; $R_{100} = A_1 B_0 C_0$, $R_{010} = A_0 B_1 C_0$, $R_{001} = A_0 B_0 C_1$, ..., $R_{444} = A_4 B_4 C_4$. Because $$I = J = K = 4$$ in this example, all of the A, B, and C are smaller than 2^5 ; hence the product P is smaller than $(2^5)^3 = 2^{15}$. Therefore, the maximal value of S in P is 14: $$S \leq 3(I+1) - 1 = 14$$. ## SECTION V #### CONCLUSION The above process can be summarized as follows: - 1. Simultaneous expression of each numeral in all places whereever it is used, - Mutual separation of the products of every pair or set of digits by removing the carryover process into the final adding step, - 3. Utilization of the simple "diagonal" location of all the products of pairs or sets of digits of the same radix power, and - 4. Simultaneous partial addition of the products to the quasi-term Q_t by the combinational circuits instead of the series operation of repeating the shift-and-add with carry operations of two partial products. By assembling these geometrized arithmetic devices, any polynomial or Taylor series of finite terms can be realized in hardware, which will facilitate and expedite the numerical calculation of roots of algebraic equations. Satro Okada Satio Okada #### APPENDIX A ## References - A-GA Artin, E., "Geometric Algebra," 1957 Interscience Tracts in Pure and Applied Mathematics, No. 3, Interscience, New York. - A-gemsf Arthur, M. E., "Geometric Mapping of Switching Functions," IRE Trans. PG-EC 10.4; December 1961, 631-7. - C-GN Cassels, J. W. S., "An Introduction to the Geometry of Numbers," 1959, Die Grundlehren der math. Wiss. Vol. 99, Springer, Berlin. - -cm "A Chinese Carpenter-Mathematician Invents a Simple Method for Complicated Calculation," Kagaku-Asahi (Scientific Asahi), 22, 12, December 1962, 44-6. - C-RP Coxeter, H. S. M., "Regular Polytopes," 1948, Methuen & Co., London, Reprint, Dover, New York. - C-SCLD Caldwell, S. H., "Switching Circuits and Logical Design," 1958, Wiley, New York. - -EB:cm "Calculating Machine," Encyclopaedia Britannica. Page differs by editions. It contains a picture of "Napier's Bones." - F-SZ Fueter, R., "Synthetische Zahlentheorie," third edition, 1950. Göschens Lehrbücherei, Vol. 4, Walter de Gruyter, Berlin. - G-kmuk Gutenmacher, L., "Künstliche elektrische Modelle vieldimensionale Körper," C. R. Doklady, USSR 27.3, 1940, 198-202. - G-LA Greub, W. H., "Linear Algebra," 1963, Academic Press, New York, Grundlehren der math. Wiss., Vol. 97, Springer, Berlin. Second edition of W. H. Graeub: Lineare Algebra, 1958 in German, Springer, Berlin. - H-gs Händler, W., "Zum Gebrauch von Graphen in der Schaltkreis-und Schaltwerk-theorie, pp. 169-98 in Colloquium über Schaltkreis- und Schaltwerk-theorie, October 26-8, 1960, Bonn. International Series of Numerical Mathematics, Vol. 3, 1961, Birkhäuser, Basel. - HiG-LODEC Higonnet, R. A., and Gréa, R. A., "Logical Design of Electrical Circuits," 1958, McGraw-Hill, New York. - H-MGN Hancock, H., "Development of the Minkowsky Geometry of Numbers," 1939, New York. - K-NG Kendall, M. G., "A Course in the Geometry of n Dimensions," 1961, Charles Griffin & Co., London. - L-DG Lang, S., "Diophantine Geometry," 1962, Interscience Tracts in Pure and Applied Mathematics, No. 11, Wiley, New York. - M-GZ Minkowski, H., "Geometrie der Zahlen," 1910, Teubner, Leipzig-Berlin, 1953, Reprint, Chelsea, New York. - N-rc Nakasima, A., "A Theory of Construction of Relay Circuits," JIECE150 September 1935, 731-52. English Summary: Nippon Electrical Communication Engineering 3 May 1936, 197-226. - N-WM-1 Newman, J. R., "The World of Mathematics," Vol. 1, 1956, Simon and Schuster, New York. - O-bc Okada, S., "Bar-Calculator," Working Paper W-06565, October 14, 1963, The MITRE Corporation, Bedford, Massachusetts. - R-ADC Richards, R. K., "Arithmetic Operations in Digital Computers," 1955, Van Nostrand, Princeton, New Jersey. - Sh-sarc Shannon, C. E., "A Symbolic Analysis of Relay and Switching Circuits," Trans, AIEE 57, Suppl. 1938, 713-23. - S-MG-1,-2 Schoute, P. H., "Mehrdimensionale Geometrie," I. Teil: Lineare Räume, 1902 II. Teil: Die Polytope, 1905 Sammulung Schubert 35 and 36, Leipzig. - S-NG Sommerville, D. M. Y., "An Introduction to Geometry of N Dimensions," 1929, Methuen & Co., London. Reprint, 1958, Dover, New York. - S-RC Schouten, J. A., "Ricci-Calculus," 1954, Grundlehren der math. Wiss., Vol. 10, Springer, Berlin. It is the second edition of Der Ricci-Kalkül, 1924. - Wh-GI Whitney, H., "Geometric Integration Theory," 1957, Princeton Math. Ser. 21, Princeton University Press, New Jersey. - W-STM Weyl, H., "Space-Time-Matter," trans. by Henry L. Brose, 1922; 1952 Dover, New York. | C | | 01 | | | |-------|-------|------|-------|--------| | Secur | 1 i v | Llas | S1116 | cation | | | | | | | | DOCUMENT CONTROL DATA - R&D (Security classification of title, body of abstract and indexing annotation must be entered when the overall report is classified) | | | | | | |--|-------------------------------------|-----------------|-------------------------------------|--|--| | 1. ORIGINATING ACTIVITY (Corporata author) | | | 24. REPORT SECURITY C LASSIFICATION | | | | The MITRE Corporation | | | Unclassified | | | | Bedford, Massachusetts | | 26 GROUP
N/A | | | | | 3. REPORT TITLE | | | | | | | Bar-Multiplier and its Generalization | | | | | | | 4. DESCRIPTIVE NOTES (Type of report end inclusive detee) | | | | | | | N/A | | | | | | | 5. AUTHOR(S) (Last name, first name, initial) | | | | | | | Okada, Satio | | | | | | | 6. REPORT DATE December 1965 | 76. TOTAL NO. OF PA | AGES | 7b. NO. OF REFS | | | | 8a. CONTRACT OR GRANT NO. | 00 | | | | | | AF19(628)-5165 | ESD-TDR-64-172 | | | | | | b. PROJECT NO. | | | | | | | 7070 | | | | | | | с. | 9b. OTHER REPORT I | NO(S) (Any | other numbers that mey be seeigned | | | | d. | TM-04026 | | • | | | | 10. A VAIL ABILITY/LIMITATION NOTICES | | | | | | | Qualified requestors may obtain from DD | C | | | | | | DDC release to CFSTI authorized. | | | | | | | | I | | | | | | 11. SUPPL EMENTARY NOTES | Deputy for | TARY ACTI | VITY | | | | | Electronic Systems Division | | | | | | | L. G. Hanscom Field, Bedford, Mass. | | | | | | 13. ABSTRACT | D. C. Hanbeo | 11010 | , IVW VA W. MALED V. | | | A new and simple device, similar to an abacus, was invented by a Chinese mathematician; it is used for multiplication, division, and extracting square roots. The underlying idea is abstracted and generalized for possible application to contemporary computers in order to reduce computing time. Security Classification | 4. KEY WORDS | LINK A | | LINK B | | LINK C | | |---------------------------------|--------|----|--------|----|--------|----| | KET WORDS | ROLE | WT | ROLE | WT | ROLE | WT | | Analog Computers | | | | | | | | Computer Logic | | | | | | | | Coincident Current Memory Logic | | | | | | | | Geometry of Numbers | ļ
 | ļ | | | | | | | | | | | | | | #### INSTRUCTIONS - 1. ORIGINATING ACTIVITY: Enter the name and addresa of the contractor, subcontractor, grantee, Department of Defense activity or other organization (corporate author) issuing the report. - 2a. REPORT SECURITY CLASSIFICATION: Enter the overall security classification of the report. Indicate whether "Restricted Data" is included. Marking is to be in accordance with appropriate security regulations. - 2b. GROUP: Automatic downgrading la specified in DoD Directive 5200.10 and Armed Forces Industrial Manual. Enter the group number. Also, when applicable, show that optional markings have been used for Group 3 and Group 4 as authorized. - 3. REPORT TITLE: Enter the complete report title in all capital letters. Titles in all cases should be unclassified. If a meaningful title cannot be selected without classification, show title classification in all capitals in parenthesis immediately following the title. - 4. DESCRIPTIVE NOTES: If appropriate, enter the type of report, e.g., interim, progress, summary, annual, or final. Give the inclusive dates when a specific reporting period is covered. - 5. AUTHOR(S): Enter the name(s) of author(s) as shown on or in the report. Enter last name, first name, middle initial. If military, show rank and branch of service. The name of the principal author is an absolute minimum requirement. - 6. REPORT DAT: Enter the date of the report as day, month, year; or month, year. If more than one date appears on the report, use date of publication. - 7a. TOTAL NUMBER OF PAGES: The total page count should follow normal pagination procedures, i.e., enter the number of pages containing information. - 7b. NUMBER OF REFERENCES: Enter the total number of references cited in the report. - 8. CONTRACT OR GRANT NUMBER: If appropriate, enter the applicable number of the contract or grant under which the report was written. - 8b, 8c, & 8d. PROJECT NUMBER: Enter the appropriate military department identification, such as project number, subproject number, system numbers, task number, etc. - 9a. ORIGINATOR'S REPORT NUMBER(S): Enter the official report number by which the document will be identified and controlled by the originating activity. This number must be unique to this report. - 9b. OTHER REPORT NUMBER(S): If the report has been assigned any other report numbers (either by the originator or by the sponsor), also enter this number(s). - 10. AVAILABILITY/LIMITATION NOTICES: Enter any limitations on further dissemination of the report, other than those Imposed by security classification, using standard statements such as: - "Qualified requesters may obtain copies of this report from DDC." - (2) "Foreign announcement and dissemination of this report by DDC is not authorized." - (3) "U. S. Government agencles may obtain copies of this report directly from DDC. Other qualified DDC users shall request through - (4) "U. S. military agencies may obtain coplea of this report directly from DDC. Other qualified usera shall request through - (5) "All distribution of this report is controlled. Qualified DDC users shall request through If the report has been furnished to the Office of Technical Services, Department of Commerce, for sale to the public, indicate this fact and enter the price, if known. - 11. SUPPLEMENTARY NOTES: Use for additional explanatory notes. - 12. SPONSORING MILITARY ACTIVITY: Enter the name of the departmental project office or laboratory sponsoring (paying for) the research and development. Include address. - 13. ABSTRACT: Enter an abstract giving a brief and factual summary of the document indicative of the report, even though it may also appear elsewhere in the body of the technical report. If additional space is required, a continuation sheet shall be attached. It is highly desirable that the abstract of classified reports be unclassified. Each paragraph of the abstract shall end with an indication of the military security classification of the information in the paragraph, represented as (TS), (S), (C), or (U). There is no limitation on the length of the abstract. However, the suggested length is from 150 to 225 words. 14. KEY WORDS: Key words are technically meaningful terma or short phrases that characterize a report and may be used as index entries for cataloging the report. Key words must be selected so that no security classification is required. Identifiers, such as equipment model designation, trade name, military project code name, geographic location, may be used as key words but will be followed by an indication of technical context. The assignment of links, rules, and weights is optional.